FFT Examples

Let's calculate the Discrete Fourier Transform (DFT) of the sequence $\vec{s} = \langle 1, 2, 3, 4, 5, 6, 7, 8 \rangle$ using the Fast Fourier Transform (FFT).

(Remember, the FFT is just a fast algorithm for computing the DFT; unlike DFT it is not a transform itself!!)

The associated polynomial is

$$P(x) = 1 + 2x + 3x^2 + 4x^3 + 5x^4 + 6x^5 + 7x^6 + 8x^7$$
;

the $DFT(\vec{s})$ is just the sequence of values

$$DFT(\vec{s}) = \langle P(\omega_8^0), P(\omega_8^1), P(\omega_8^2), P(\omega_8^3), P(\omega_8^4), P(\omega_8^5), P(\omega_8^6), P(\omega_8^7) \rangle$$

Note that we have

$$\omega_8^0 = 1; \qquad \omega_8^1 = \frac{\sqrt{2}}{2} + i\frac{\sqrt{2}}{2}; \qquad \omega_8^2 = i; \qquad \omega_8^3 = -\frac{\sqrt{2}}{2} + i\frac{\sqrt{2}}{2};$$

$$\omega_8^4 = -1; \qquad \omega_8^5 = -\frac{\sqrt{2}}{2} - i\frac{\sqrt{2}}{2}; \qquad \omega_8^6 = -i; \qquad \omega_8^7 = \frac{\sqrt{2}}{2} - i\frac{\sqrt{2}}{2};$$

see Figure 1:

FIGURE 1.

Also,

$$\omega_4^0 = 1;$$
 $\omega_4^1 = i;$ $\omega_4^2 = -1;$ $\omega_4^3 = -i$

$$\omega_2^0 = 1;$$
 $\omega_2^1 = -1.$

We now proceed with the "Divide-And-Conquer" procedure: letting $y = x^2$ we get

$$P(x) = 1 + 2x + 3x^{2} + 4x^{3} + 5x^{4} + 6x^{5} + 7x^{6} + 8x^{7}$$

$$= (1 + 3x^{2} + 5x^{4} + 7x^{6}) + x(2 + 4x^{2} + 6x^{4} + 8x^{6})$$

$$= (1 + 3y + 5y^{2} + 7y^{3}) + x(2 + 4y + 6y^{2} + 8y^{3}).$$

We now let

$$P_e(y) = 1 + 3y + 5y^2 + 7y^3;$$
 $P_o(y) = 2 + 4y + 6y^2 + 8y^3;$

Continuing with "Divide-And-Conquer" strategy we get, letting $z=y^2$

$$P_e(y) = (1+5y^2) + y(3+7y^2);$$
 $P_o(y) = 2+6y^2 + y(4+8y^2);$
= $(1+5z) + y(3+7z);$ = $2+6z+y(4+8z).$

We now let:

$$P_{ee}(z) = 1 + 5z;$$
 $P_{eo}(z) = 3 + 7z;$ $P_{oe}(y) = 2 + 6z;$ $P_{oo}(z) = 4 + 8z.$

Note that, as powers of ω_n rotate once around the circle, the powers of the squares $\omega_n^2 = \omega_{\frac{n}{2}}$ rotate twice through only $\frac{n}{2}$ many distinct values; for example, for n=8, using the cancellation Lemma, i.e., $(\omega_n^k)^2 = \omega_{\frac{n}{2}}^k$ we get:

Thus, if

(1)
$$P(x) = P^{e}(x^{2}) + x P^{o}(x^{2})$$

and P(x) is of degree n-1, then

(2)
$$P^{e}((\omega_{n}^{k})^{2}) = P^{e}((\omega_{n}^{\frac{n}{2}+k})^{2}) = P^{e}(\omega_{\frac{n}{2}}^{k});$$

(3)
$$P^{o}((\omega_{n}^{k})^{2}) = P^{o}((\omega_{n}^{\frac{n}{2}+k})^{2}) = P^{o}(\omega_{\frac{n}{2}}^{k});$$

$$\omega_n^{\frac{n}{2}+k} = -\omega_n^k.$$

Consequently, from (1)–(3) we have the following recursion for every n of the form $n=2^m$:

if

- $\bullet \ \vec{s} = \langle s_0, s_1, s_2, s_3, \dots, s_n \rangle;$
- $\vec{s^e} = \langle s_0, s_2, s_4, \dots, s_n \rangle$ and $\vec{s^o} = \langle s_1, s_3, s_5, \dots, s_{n-1} \rangle$

(note: both of these sequences are of length n/2)

and if

•
$$DFT(\vec{s}) = \langle f_0, f_1, f_2, f_3, \dots f_n \rangle$$

•
$$DFT(\vec{s^e}) = \langle f_0^e, f_1^e, \dots, f_{\frac{n}{2}}^e \rangle$$
 and $DFT(\vec{s^o}) = \langle f_0^o, f_1^o, \dots, f_{\frac{n}{2}}^o \rangle;$

then for all $0 \le k \le \frac{n}{2} - 1$ we have

(5)
$$f_k = f_k^e + \omega_n^k f_k^o; \qquad f_{\frac{n}{2}+k} = f_k^e + \omega_{\frac{n}{2}+k}^k f_k^o = f_k^e - \omega_n^k f_k^o;$$

We now compute

$$DFT(\langle 1, 5 \rangle) = \langle P_{ee}(\omega_2^0), P_{ee}(\omega_2^1) \rangle = \langle P_{ee}(1), P_{ee}(-1) \rangle$$

$$= \langle 1 + 5 \cdot 1, \quad 1 + 5 \cdot (-1) \rangle = \langle 6, \quad -4 \rangle$$

$$DFT(\langle 3, 7 \rangle) = \langle P_{eo}(\omega_2^0), P_{eo}(\omega_2^1) \rangle = \langle P_{eo}(1), P_{eo}(-1) \rangle$$

$$= \langle 3 + 7 \cdot 1, \quad 3 + 7 \cdot (-1) \rangle = \langle 10, \quad -4 \rangle$$

$$DFT(\langle 2, 6 \rangle) = \langle P_{oe}(\omega_2^0), P_{oe}(\omega_2^1) \rangle = \langle P_{oe}(1), P_{oe}(-1) \rangle$$

$$= \langle 2 + 6 \cdot 1, \quad 2 + 6 \cdot (-1) \rangle = \langle 8, \quad -4 \rangle$$

$$DFT(\langle 4, 8 \rangle) = \langle P_{oo}(\omega_2^0), P_{oo}(\omega_2^1) \rangle = \langle P_{oo}(1), P_{oo}(-1) \rangle$$

$$= \langle 4 + 8 \cdot 1, \quad 4 + 8 \cdot (-1) \rangle = \langle 12, \quad -4 \rangle$$

We now use equations (5) with n = 4 to start putting things together:

$$DFT(\langle 1, 3, 5, 7 \rangle) = \langle 6 + \omega_4^0 \cdot 10, -4 + \omega_4^1(-4), 6 - \omega_4^0 \cdot 10, -4 - \omega_4^1(-4) \rangle$$

$$= \langle 6 + 10, -4 + i(-4), 6 - 10, -4 - i(-4) \rangle$$

$$= \langle 16, -4 - 4i, -4, -4 + 4i \rangle$$

$$DFT(\langle 2, 4, 6, 8 \rangle) = \langle 8 + \omega_4^0 \cdot 12, -4 + \omega_4^1(-4), 8 - \omega_4^0 \cdot 12, -4 - \omega_4^1(-4) \rangle$$

$$= \langle 8 + 12, -4 + i(-4), 8 - 12, -4 - i(-4) \rangle$$

$$= \langle 20, -4 - 4i, -4, -4 + 4i \rangle$$

Finally we obtain from (5) with n = 8,

$$DFT(\langle 1, 2, 3, 4, 5, 6, 7, 8 \rangle) = \langle 16 + \omega_8^0 \cdot 20, -4 - 4i + \omega_8^1(-4 - 4i), -4 + \omega_8^2 \cdot (-4), -4 + 4i + \omega_8^3(-4 + 4i), -4 + \omega_8^2 \cdot (-4), -4 + 4i + \omega_8^3(-4 + 4i), -4 + \omega_8^2 \cdot (-4), -4 + 4i + \omega_8^3(-4 + 4i), -4 + \omega_8^2 \cdot (-4), -4 + 4i + \omega_8^3(-4 + 4i), -4 + \omega_8^2 \cdot (-4), -4 + 4i + \omega_8^3(-4 + 4i), -4 + \omega_8^2 \cdot (-4), -4 + 4i + \omega_8^3(-4 + 4i), -4 + \omega_8^2 \cdot (-4), -4 + 4i + \omega_8^3(-4 + 4i), -4 + \omega_8^3 \cdot (-4), -4 + 2i + \omega_8^3 \cdot (-4),$$

$$= \left\langle 16 + 1 \cdot 20, -4 - 4i + \left(\frac{\sqrt{2}}{2} + i\frac{\sqrt{2}}{2}\right) (-4 - 4i), -4 + i \cdot (-4), -4 + 4i + \left(-\frac{\sqrt{2}}{2} + i\frac{\sqrt{2}}{2}\right) (-4 + 4i), -4 - i \cdot (-4), -4 + 4i - \left(-\frac{\sqrt{2}}{2} + i\frac{\sqrt{2}}{2}\right) (-4 + 4i), -4 - i \cdot (-4), -4 + 4i - \left(-\frac{\sqrt{2}}{2} + i\frac{\sqrt{2}}{2}\right) (-4 + 4i) \right\rangle$$

$$= \langle 36, -4 - 4i(1 + \sqrt{2}), -4 - 4i, -4 + 4i(1 - \sqrt{2}), -4, -4 - 4i(1 - \sqrt{2}), -4 + 4i, -4 + 4i(1 + \sqrt{2}) \rangle$$

Another example

Previous example might have resulted in confusingly symmetric calculations, so let us compute the DFT of the sequence (1, 8, 4, 3, 2, 5, 6, 7). The corresponding polynomial is now

$$Q(x) = 1 + 8x + 4x^{2} + 3x^{3} + 2x^{4} + 5x^{5} + 6x^{6} + 7x^{7}$$
$$= 1 + 4x^{2} + 2x^{4} + 6x^{6} + x(8 + 3x^{2} + 5x^{4} + 7x^{6}).$$

Substituting $y = x^2$ we get

$$Q(x) = 1 + 4y + 2y^2 + 6y^3 + x(8 + 3y + 5y^2 + 7y^3).$$

We let

$$Q_e(y) = 1 + 4y + 2y^2 + 6y^3;$$
 $Q_o(y) = 8 + 3y + 5y^2 + 7y^3;$

We now have with substitution $z = y^2$

$$Q_e(y) = 1 + 2y^2 + y(4 + 6y^2);$$
 $Q_o(y) = 8 + 5y^2 + y(3 + 7y^2);$
= 1 + 2z + y(4 + 6z); = 8 + 5z + y(3 + 7z);

We let

$$Q_{ee}(y) = 1 + 2z;$$
 $Q_{eo}(y) = 4 + 6z;$ $Q_{oe}(y) = 8 + 5z;$ $Q_{oe}(y) = 3 + 7z;$

We now have:

$$DFT(\langle 1, 2 \rangle) = \langle Q_{ee}(\omega_2^0), Q_{ee}(\omega_2) \rangle = \langle Q_{ee}(1), Q_{ee}(-1) \rangle = \langle 3, -1 \rangle;$$

$$DFT(\langle 4, 6 \rangle) = \langle Q_{eo}(\omega_2^0), Q_{eo}(\omega_2) \rangle = \langle Q_{eo}(1), Q_{eo}(-1) \rangle = \langle 10, -2 \rangle;$$

$$DFT(\langle 8, 5 \rangle) = \langle Q_{oe}(\omega_2^0), Q_{oe}(\omega_2) \rangle = \langle Q_{ee}(1), Q_{ee}(-1) \rangle = \langle 13, 3 \rangle;$$

$$DFT(\langle 3, 7 \rangle) = \langle Q_{oo}(\omega_2^0), Q_{oo}(\omega_2) \rangle = \langle Q_{ee}(1), Q_{ee}(-1) \rangle = \langle 10, -4 \rangle.$$

We now use equations (5) with n = 4 to start putting things together:

$$DFT(\langle 1, 4, 2, 6 \rangle) = \langle 3 + \omega_4^0 \cdot 10, -1 + \omega_4^1(-2), 3 - \omega_4^0 \cdot 10, -1 - \omega_4^1(-2) \rangle$$

$$= \langle 3 + 10, -1 + i(-2), 3 - 10, -1 - i(-2) \rangle$$

$$= \langle 13, -1 - 2i, -7, -1 + 2i \rangle$$

$$DFT(\langle 8, 3, 5, 7 \rangle) = \langle 8 + \omega_4^0 \cdot 12, -4 + \omega_4^1(-4), 8 - \omega_4^0 \cdot 12, -4 - \omega_4^1(-4) \rangle$$

$$= \langle 13 + 10, 3 + i(-4), 13 - 10, 3 - i(-4) \rangle$$

$$= \langle 23, 3 - 4i, 3, 3 + 4i \rangle$$

Finally, from (5) with n = 8 we obtain

$$DFT(\langle 1, 8, 4, 3, 2, 5, 6, 7 \rangle) = \langle 13 + \omega_8^0 \cdot 23, -1 - 2i + \omega_8^1(3 - 4i), -7 + \omega_8^2 \cdot 3, -1 + 2i + \omega_8^3(3 + 4i),$$

$$13 - \omega_8^0 \cdot 23, -1 - 2i - \omega_8^1(3 - 4i), -7 - \omega_8^2 \cdot 3, -1 + 2i - \omega_8^3(3 + 4i) \rangle$$

$$= \left\langle 13 + 1 \cdot 23, -1 - 2i + \left(\frac{\sqrt{2}}{2} + i\frac{\sqrt{2}}{2}\right)(3 - 4i), -7 + i \cdot 3, -1 + 2i + \left(-\frac{\sqrt{2}}{2} + i\frac{\sqrt{2}}{2}\right)(3 + 4i), \right.$$

$$13 - 1 \cdot 23, -1 - 2i - \left(\frac{\sqrt{2}}{2} + i\frac{\sqrt{2}}{2}\right)(3 - 4i), -7 - i \cdot 3, -1 + 2i - \left(-\frac{\sqrt{2}}{2} + i\frac{\sqrt{2}}{2}\right)(3 + 4i) \right\rangle$$

$$= \left\langle 36, \frac{-2 + 7\sqrt{2}}{2} - i\frac{4 + \sqrt{2}}{2}, -7 + 3i, \frac{-2 - 7\sqrt{2}}{2} + i\frac{4 - \sqrt{2}}{2}, -7 - 3i, \frac{-2 + 7\sqrt{2}}{2} + i\frac{4 + \sqrt{2}}{2} \right\rangle$$